
 1

PES 241 – EXERCISE PHYSIOLOGY

WEEK 2

CONTROL OF THE INTERNAL ENVIRONMENT
Changes in body function through exercise reduce the stressfulness of exercise
for the entire organism. E.g. muscle and used up oxygen, increased heart rate
and breathing; exercise in the heat and sweat. The body has a normal
temperature of 37oC or 98.6oF. Values above or below this signify a problem.
This temperature does not depend on the external environment. There is
therefore a mechanism that ensures this normalcy.

HOMEOSTASIS: It is defined as the tendency for living organisms to maintain a
stable internal environment for their cells e.g. temperature, acidity, oxygen,
glucose, etc.

The body maintains homeostasis through a process of NEGATIVE FEEDBACK.
Here a disruption of homeostasis results in a functional change that causes a
return of the cells environment toward normal. E.g. blood sugar (glucose) falls,
the pancreas secrets glucose which speeds up the release of glucose into the
blood from glucose stores in the liver. The release of glucose from the liver
brings the blood sugar stores back to normal. (Homeostasis level). On the other
hand, a carbohydrate rich meal will increase blood glucose above normal. This
is also brought to normal by the action of insulin found in the same pancrease.

STEADY STATE: This is also seen as a constant internal environment that does
not necessarily mean normalcy. It means a balance has been achieved between
the demands placed on the body and the body’s response to those demands.
(Threshold).

For example during a sixty minute sub maximal exercise, a plateau of 38oC is
reached between 40 and 60 minutes. Although there is that constancy, that
temperature of 38oC is not seen as a normal body temperature.

Although, the concept of Homeostasis means an unchanging internal
environment, this does not mean that the internal environment is absolutely
constant, most physiological variables may vary around some ‘set’ value, and
thus represents rather a dynamic constancy. An example is arterial blood
pressure where during 8 minutes of rest, the mean values oscillate around
93mm Hg.

 2

NATURE OF THE CONTROL SYSTEM
The body has literally hundreds of control systems, with the overall goal of
regulating some physiological variable at a near constant value. These changes
reside in the cells themselves. Almost all the structures in the body work to
help maintain homeostasis.

For example, the lungs (pulmonary system) and heart (circulatory system) work
together to replenish oxygen and remove carbon dioxide from the extracellular
fluid.

The fully understand how the system works to maintain a stable environment,
we shall use the analogy of a simple nonbiological control system such as a
thermostat-regulated heating and cooling system in a home. The temperature
in the room is set at a constant and a rise or fall in this temperature will cause
the system to produce heat or cold to achieve normalcy. (correction of the
condition).

A biological control system is defined as a series of interconnected components
that maintain a physical or chemical parameter of the body at a near constant
value.
The general components of a biological control system are as follows:
(1) a receptor (2) an integrating center and (3) an effector
The system begins to operate when there is a stimulus (i.e. some detectable
change in the environment) such as temperature, blood pressure, etc.

The stimulus excites the receptor (change detector) which then sends a
message to the integrating centre (control box) which sends an appropriate
output message to the effector (correcting centre) to bring the internal
environment to normal. The returning of the internal environment to normal
results in a decrease or increase in the stimulus that triggered the control
system into action. This type of feedback is termed NEGATIVE FEEDBACK.

NEGATIVE FEEDBACK
Most control systems of the body operate via negative feedback. An example of
negative feedback can be seen in the respiratory system’s regulation of the CO2
concentration in extracellular fluid.

In this case, an increase in extracellular CO2 above normal levels triggers a
receptor, which sends information to the respiratory control center (integrating
centre) to increase breathing. The effectors in this example are the respiratory
muscles. The increase in breathing will lower extracellular CO2 concentrations
back to normal, thus establishing homeostasis.
This process is termed negative feedback in mind when studying how exercise
response and adaptations to training occur, because the application of this
principle often helps to sort out meaningful relationships between functional
changes and to predict what responses or adaptations should occur e.g.

 3

increase in body temperature should be followed by increased sweating and
blood flow to the skin to speed up heat loss and return body temperature
toward normal.

(Gain of a control system): The precision with which a control system maintains
homeostasis is termed the gain of the system which can also be said to be the
capacity of a control system. A control system with a large gain is more potent
to correct an alteration and vice-versa.
Gain = amount of correction needed
 Amount of abonormality that exist after correction.

Amount of correction required to maintain homeostasis to the amount of
abnormality that exist after correction by the system.

Consider the following example of the feedback gain of the temperature
control system during exposure to cold.

* A person dressed in shorts leaves a comfortable room of temperature 22oC
and enters a cold room of temperature 0oC for a twenty minutes stay. Upon
entering the cold room. The person’s body temperature is 37oC, but after
twenty minutes it has decreased to 36oC. During the cold exposure, the control
system automatically decrease skin blood flow to minimize heat less and
initiate shivering to increase heat production. Collectively these changes
prevent body temperature from decreasing drastically. The feedback gain of
the control system can be calculated as follows:

Gain = 22oC – 0oC
 37oC – 36oC

 = 22oC
 1oC

 = 22

The answer means that for each degree change in temperature that occurred
during exposure to the cold room, there would have been a 22 times greater
change in temperature if it were not for the control system.

